Credit Chapter 32 Sec 2 ### Ch 32 Sec 2 Credit What you'll learn . . . - The importance of credit - The five sources of consumer credit - The four types of credit accounts extended to consumers - How businesses use trade credit - The most important credit legislation ## Credit and Its Importance - Credit allows businesses or individuals to obtain products or money in exchange for a promise to pay later - The use of credit is essential in our economy ### Consumer Credit - Companies who offer credit to consumers, such as banks, department stores, and oil companies, typically issue credit cards. - Cards are issued with a *credit limit* based upon customers' ability to pay and their payment history. #### **Bank Credit Cards** - Issued by banks and their subsidiaries - VISA, MasterCard, and Discover sponsor bank credit cards but do not issue them directly - An annual fee (a percentage of credit sales to the company collecting the money from the customer) may be charged - After the card sales are processed, the bank bills the customer ### Store and Gasoline Credit Cards - Known as proprietary cards - Usually do not have an annual fee but have very high interest rates - The individual company handles the processing and billing #### Travel and Entertainment Cards - American Express, Discover, and Diners Club - These companies may require payments to be made in full each month - They may charge a higher service fee to retailers so some businesses may not accept these cards #### Rebate Cards - Offer some type of reward or incentive to use them - Frequently co-branded and offer rewards in cash or airline miles - Some use the card for convenience, pay the balance every month, then earn the reward ## **Affinity Cards** - Issued by banks to show your loyalties to a particular sports team, university, charity, or other organization - The issuer gives a small percentage (less than 1%) of the interest toward the organization #### **Debit Cards** - Look like credit cards - Allow funds to be withdrawn directly from a checking account and applied to the place of purchase. ### Secured and Unsecured Loans - Loans are also a form of credit - In secured loans, something of value, such as property, motor vehicles, machinery, or merchandise is pledged as collateral, or security. - Unsecured loans do not require any security; they rely on the excellent credit reputation of the borrower. ## Types of Accounts - Regular charge accounts allow customers to charge, then pay the balance in full within 30 days - Installment accounts allow for payment over a period of time - Revolving accounts the minimum payment is usually a certain percentage on the balance owed or a minimum dollar amount, such as \$15. - Budget accounts allow for payment over a certain time period without a finance charge – Example: interest-free for 90 days ### **Business Credit** - Similar to consumer credit but does not involve the use of credit cards - Cash discounts are frequently offered to businesses that promptly pay their bills # Legislation Affecting Credit - Truth in Lending Act of 1968 requires lenders to disclose annual percentage rates and the amount financed - Fair Credit Reporting Act of 1971 requires that a lender report the name and address of the credit bureau used to deny credit. Also gives consumers the opportunity to check their credit histories for errors # Legislation Affecting Credit - The Equal Credit Opportunity Acts of 1975 and 1977 – set guidelines for review of applications for credit and prohibit discrimination based upon age, gender race, religion, or marital status - The Fair Debt Collection Act of 1980 --prevents businesses from harassing or abusing bad-debt customers - The Credit and Charge Card Disclosure Act of 1988 – requires card issuers to provide information about card costs.